MOMENT Synergies with Other Projects Jingyu Tang Institute of High Energy Physics, CAS NuFact2015, Rio de Janeiro, Brazil, Aug. 10-15, 2015 ### Main Topics - MOMENT concept - Proton driver technology synergy with other projects - Target technology synergy with other projects - Neutrino beamline technology synergy with other projects - Detector technology synergy with other projects - Summary ## **MOMENT** Concept ### **MOMENT** Concept - MOMENT: A muon-decay medium baseline neutrino beam facility - MOMENT was launched in 2013 as the third phase of neutrino experiments in China - Neutrino experiments at Daya Bay continues data-taking - Jiangmen (JUNO, or DYB-II) has started civil construction - A dedicated machine to measure CP phase, if other experiments (such as LBNF/DUNE, HyperK) will have not completed the task - As a driving force to attract researchers from China as well international collaborators to work on neutrino experiments based on accelerators # A concept to exploit high-flux mediumenergy muon-decay neutrinos - Using a CW proton linac as the proton driver - Based on the China-ADS linac - 15 MW in beam power - Fluidized target in high-field SC solenoid - Granular tungsten or mercury jet - Collection of pions and muons of both charges - Neutrino beam from pure μ + or μ decays - Medium energy (250 MeV) for medium-baseline experiment - From long decay channel instead of decay rings for NF and nuSTORM #### μ Decay channel - a π^0 -free neutrino beam line - Neutrino energy: ~ 300 MeV → baseline = 150 km - Although we loose some statistics due to lower cross section, but we gain by being background free from π^0 #### **Schematic for MOMENT** # Proton driver technology synergy with other projects # MOMENT proton driver: a CW superconducting linac - A CW proton SC linac can provide the highest beam power, and selected as the proton driver for MOMENT - China-ADS project and MYRRHA are developing such a CW proton linac. PIP-II (PIXE) is developing CW RF linac but with lower beam duty. - If China-ADS program goes well, the linac could be also used as the proton driver for MOMENT in 2030's. - Proton beam: 1.5 GeV, 10 mA (15 MW) - Alternate: extending energy to 2.0 GeV #### Design scheme for the C-ADS linac #### R&D efforts on ADS linac at IHEP and IMP - IMP completed the commissioning test of a 5 MeV front-end (10 mA, 162.5 MHz, 2.1 MeV RFQ in CW mode, a cryomodule HWR in pulsed mode) - IHEP is testing another scheme (3.2 MeV RFQ, a cryomodule Spoke, 10 mA, 325 MHz) - Prototyping on both low-β and medium-β cavities - High power proton accelerators are mandatory to neutrino beam facilities - MOMENT proton driver shares technologies with the other proposed neutrino beams, such as Neutrino Factory, Project-X (now PIP-II) and ESSnuSB - Development of superconducting cavities (low- β , medium- β , high- β) and the high duty factor RF equipment - Beam loss control in high power proton linacs - Interface with target station #### Neutrino Factory (SPL) #### Comparison of proton drivers | | Beam
power
(MW) | Linac
Energy
(GeV) | RF duty
factor
(%) | Peak
current
(mA) | SC
cavity
types | |--------------------|-----------------------|--------------------------|--------------------------|-------------------------|-----------------------| | MOMENT | 15 | 1.5 (~2.5) | 100 | 10 | 5 | | Neutrino Factory | 4 | 5 (SPL) | 4 | 20 | 2 | | Project-X (PIP-II) | 3 (0.2) | 3 (0.8) | 100 (10) | 5 (2) | 6(5) | | ESSnuSB | 5 | 2 | 4 | 62.5 | 3 | (Project-X has also a pulsed linac section of 3-8 GeV) # Target technology synergy with other projects #### **MOMENT Target Station** - Baseline design: Mercury jet target (similar to NF design, MERIT) and high-field superconducting solenoids - Higher beam power: heat load, radioactivity - On the other hand, easier to some extent due to CW proton beam (no shock-wave problem) More interests in developing fluidized granular target in collaborating with C-ADS target team, and also waiting for study result with fluidized tungsten-powder target by NF ### High-field superconducting solenoids - Very large apertures due to collection of secondary /tertiary beams and space for inner shielding - Based on Nb₃Sn superconducting conductors, CICC (Cable-in-Conduit Conductor) coil (ITER) - HTS coils are also under consideration - High-field magnet R&D efforts at IHEP (incorporated with SPPC) - Different field levels have been studied: 7/10/14 T - Evident advantage on pion collection with higher field - Relatively short tapering section: <5 m (Vassilopoulos' talk) - High radiation dose level is considered not a big issue here (compared with ITER case)(both Nb₃Sn and HTS conductors are radiation resistant, problems are with electrical insulation) ### Pion production and collection - Pion production rate: 0.10 pion/proton (1.5 GeV, 300 mm Hg) - Collection efficiencies of forward/total pions: 82% / 58% (@14 T) - Distributions in (X-X')/(Y-Y') at end of pion decay channel (from upper down: 7/10/14T) - Higher field increases the core density significantly (favorable) ## Spent protons See Cai's talk - There are two parts in the spent protons: - Scattered protons from the side of the thin mercury jet and the pass-thru protons from the jet which have higher energy (4.7 MW with 30 cm target) - From nuclear reactions, lower energy (1.8 MW with 30 cm target) - We must find ways to deal with the spent protons, either collimated or separating from the π/μ beam or transporting to the final dump. - Very difficult due to high beam power and large moment range and emittance - High power target station is a technically challenging issue, and even more challenging when high magneticfield is required. - Huge heat deposit in target (cooling, shocking wave) - Very high irradiation level (protection, material lifetime, electrical insulation) - Very high electromagnetic force, space limitation - Interface with primary and secondary beamlines - Conventionally, carbon target inside a magnetic horn is used (very short pulse, up to 2 MW, low repetition rate) - New type of neutrino beams (NF and MOMENT) uses high-repetition or CW proton beams, and higher power - Mercury jet target (now preferable fluidized tungsten target) - Superconducting solenoids for π capture and focusing - Extremely challenging ## Synergy efforts - Precise simulations on π production yield, material and proton energy - MARS, GEANT4, MCNP, FLUKA: not consistent - Study on magnetic field taper - Design and R&D on fluidized tungsten target (NF and MOMENT) - Design and R&D on high-field superconducting solenoids (NF and MOMENT) - Study on cooling and shielding methods in MW targets - Interface issues with primary and secondary beamlines (windows, shielding, dump) - Spent protons ## Comparison of target stations | | Beam power
(MW) | Proton
energy (GeV) | Target | Magnetic
field | |------------------|--------------------|------------------------|--------------------------|-----------------------------| | MOMENT | 15 | 1.5 (~2.5) | Granular W
or Hg jet | SC solenoids | | Neutrino Factory | 4 | 5 (SPL) | Fluidized W
or Hg jet | SC solenoids
+ RT insert | | LBNF | 2 | 120 | Carbon | Horns | | ESSnuSB | 5 | 2 | 4 * Carbon | Horns | # Neutrino beamline technology synergy with other projects ### **MOMENT Secondary beamline** - Transporting both pions and muons - A straight section in SC solenoids of about 100 m to match the SC solenoids at the target, and for the pions to decay into muons - Adiabatic field transition (tapering section) - Extraction of scattered protons - Very large emittance and momentum spread - Longer section for energetic pions to decay - Similar beam rigidity assures that pions and muons can be transported in the same focusing channel Z position along magnet axis (m Momentum and emittance of pions most preserved in muons #### More about the pion decay channel - SC solenoids form FOFO lattice (stop-band at certain energy) - Very large acceptance for channels - About 0.0052 μ +/proton for about 50 π mm-rad at entrance of muon decay channel | | muon/proton | Portion (%) | |------------------------|-------------|-------------| | No limit on emittance | 9.48E-03 | 100 | | Emittance: 100 πmm-rad | 8.04E-03 | 85 | | Emittance: 80 πmm-rad | 7.31E-03 | 77 | | Emittance: 50 πmm-rad | 5.22E-03 | 55 | Emittance limit in both (X-X') and (Y-Y') ### Charge selection - A selection section to select $\pi+/\mu+$ from $\pi-/\mu-$, as either $\mu+$ beam or $\mu-$ beam is used for producing the required neutrinos - Reverse the fields when changing from μ + to μ - - Also for removing very energetic pions who still survive - Very difficult due to extremely large beam emittance (T/L) - Two schemes: based on 3 SC dipoles with strong gradient (or FFAG), and bent SC solenoids #### Muon transport and decay - Muon decay channel - A long decay channel of about 600 m is designed for production of neutrinos - About 35% (centered momentum: ~300 MeV/c) - Important to have smaller divergent angle - Neutrino energy spectrum at detector related to the angle - Modest beam emittance and large aperture - Adiabatic matching from 3.7 T in the bending section to 1.0 T in the decay section | Aperture/Field | Acceptance (πmm-rad) X: in mm; X': in mrad | |----------------|--| | φ600, 3.7 T | 100 (x: 280, x': 357) | | ф800, 1.0 Т | 65 (x: 380, x': 171) | #### Estimate of neutrino flux - POT (5000 h): 1.125×10^{24} proton/year - Muon yield: $1.62 \times 10^{-2} \mu/\text{proton}$ - Total neutrino yield: $4.8 \times 10^{-3} \text{ v/proton (in pair)}$ $5.4 \times 10^{21} \text{ v/year (in pair)}$ (NF: $1.1 \times 10^{21} \text{ v/year}$) Neutrino flux at detector: dependent on the distance $4.7 \times 10^{11} \text{ v/m}^2/\text{year } (@150 \text{ km})_{20}$ # Challenges and synergy efforts in neutrino beamlines - Charge selection of $\pi + /\pi$ and $\mu + /\mu$ [NF] - Very large emittance/momentum range - Dumping both protons and secondary particles [All] - Mixed beam, high power - Manipulation in phase space [NF, nuSTORM] - Adiabatic conversion of transverse momentum into longitudinal - Bunching rotation - Emittance cooling # Detector technology synergy with other projects #### Suitable detectors for MOMENT are still under study - Flavor sensitive: e/μ identification Water Cherenkov, liquid Ar, liquid scin. - Charge sensitive: ν and anti- ν Magnetized, liquid scin., Gd-doped water (IBD) - NC/CC sensitive: NC background rejection - Very large target mass required #### Detector synergy - Magnetized detector, e.g. MIND by NF and SuperBIND by nuSTORM - Water Cherenkov detector (or doped), MEMPHIS by ESSnuSB/LBNO and HyperK detector - Liquid scintillator detector such as JUNO ### Summary - As an interesting study, MOMENT attracts Chinese researchers to collaborate on neutrino beams - on MOMENT itself - on other international projects - MOMENT shares many physical and technical aspects with other neutrino beams - Proton driver, target, secondary beam line, detector etc. - International collaborations will benefit the community: with the ongoing projects LBNF and Hyper-K, and with the studies Neutrino Factory, ESSnuSB and nuSTORM # Thank you for attention!